Novel Corrosion Protection Methods for Aluminum and Magnesium Alloys Army Corrosion Summit February 2009 Brian M. Marx Lawrence S. Kramer Joseph R. Pickens | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|--|--|---|---|--|--| | 1. REPORT DATE FEB 2009 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2009 | red
to 00-00-2009 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | Novel Corrosion Protection Methods for Aluminum and Magnesium | | | | | 5b. GRANT NUMBER | | | | Alloys | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AD OBJUSTED AND ADDITIONS | ` ' | | 8. PERFORMING
REPORT NUMB | GORGANIZATION
ER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO 2009 U.S. Army Co | otes
orrosion Summit, 3- | 5 Feb, Clearwater B | Seach, FL | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 17 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Outline** - Process for increasing the corrosion resistance of Al alloys - Novelis Fusion™ Process - Stannate chemical conversion coatings on Mg alloys - Advantages and problems with Mg alloys - AZ91D and EV31A-T6 alloys - Surface pretreatment and stannate concentrations - EIS and linear polarization results - Microstructures - Sacrificial anode design ## Mg Alloys #### **Advantages of Mg alloys** - Specific modulus (Ε/ρ) similar to Fe, Al, and Ti alloys - Mg alloys are often superior to plastics for stiffness critical applications #### **Design for Corrosion Resistance!** - Alloy Selection - Service Environment - Bare vs. Coatings - Coatings vs. Cost Trade Studies - •Purity Level vs. Corrosion Resistance vs. Cost #### **Problems with Mg Alloys** - Chemical Reactivity - Corrosion susceptibility of wrought products and castings - Complicates liquid metal processing - HCP crystal structure so fewer slip systems than mild steels (BCC) and Al alloys (FCC) ## **Open Circuit Potential of Mg** Typical Open Circuit Potential value of Mg alloys in aqueous solutions. Potential vs. pH diagram for Mg ## **Corrosion Mitigation via Conversion Coatings** Stannate-based conversion coatings for AZ91D and EV31A-T6 alloys - Effect of surface modification prior to stannate coatings - Effect of stannate concentration | | AZ91D | EV31A-T6 | | |---------------------------|---------------------------|------------------------|--| | Alloy Type | High Pressure
Die Cast | Sand Cast | | | Density | 1.81 g/cm ³ | 1.82 g/cm ³ | | | Typical Yield
Strength | 115 MPa | 154 MPa | | ## Stannate coated AZ91D (One week in 3.5% NaCl) ## **EIS Analysis of Passive Film** $$Z = Z' - jZ''$$ $$\frac{1}{Z} = \frac{1}{R} + \frac{1}{i\omega C}$$ Basic Equivalent Circuit ### **Effects of Stannate Coating on AZ91D Corrosion Rates** | Sample Blank | | Stannate Coated | | | | |---------------------------|-------|-----------------|------------|---------------------|---------------------| | Surface
Modification | None | Alkaline | Acidic | Alkaline/
Acidic | Directly
treated | | Ecorr
(VSCE) | -1.57 | -1.56 | -1.54 | -1.54 | -1.59 | | Icorr
(μA/cm2) | 61.3 | 30.0 | 1.9 | 2.3 | 1.4 | | Rp
(KΩ cm2) | 0.83 | 0.86 | 14.00 | 11.11 | <u>18.1</u> | | Corrosion rate
(µm/yr) | 350 | 170 | <u>110</u> | 130 | 80.0 | | Alloy | Corrosion
Rate (µm/yr) | |----------|---------------------------| | AZ91D | 254 | | EV31A-T6 | 432 | **ASTM B117 Salt Spray** Linear polarization measurements after 30 minutes of immersion in 3.5% NaCl solution ## **SEM Images of Passive Film** #### **Before Corrosion** Alkaline/Acidic Alles Lies a / A a lette **Directly treated** **After Corrosion** ### **Effect of Immersion Time** EIS of directly treated samples for longer immersion times in NaCl solution ## **Corrosion protection of EV31A-T6** Stannate coated EV31A-T6 after seven days in NaCl Alkaline/Acidic **Directly Treated** ## EIS Analysis of Passive Film on EV31A-T6 Nyquist Plots of Stannate coated EV31A-T6 after seven days in NaCl ## **Corrosion protection of EV31A-T6** EIS after seven days of immersion in NaCl solution (The data for the stannate coatings are for the directly treated surface pretreatment) ## Hydrogen Reduction Rate on coated and Uncoated Mg Alloys ## **Results for Stannate Conversion Coatings** - Preliminary results indicate stannate conversion coatings decrease corrosion rates by 1/3 -1/2 and display some self-healing characteristics. - Results indicate that surface pretreatments offer no substantial advantage over directly coating, which is advantageous from a coatings manufacturing or processing perspective. - This is a an electroless process that could offer advantages over popular coating methods that use a surface pretreatment anodization step followed by a resin type topcoat. - Other chemistries to include could be molybdates, tungstates, and vanadates. ## Surface Engineering for Corrosion Reduction via a Sacrificial Anode Technique #### **ASTM B117 Test Results** 2195-BT¹ 336 hours Exposure - Bare Metal 2519-T87 336 hours Exposure - Bare Metal 2195-BT 1000 hours Exposure Surface Engineered Material ¹BT is the "balanced temper" developed by *CTC* for optimum combinations of resistance to AP and FSP threats. ## **Acknowledgements** - The chemical conversion work was performed at Boise State University (BSU) under a Fulbright Fellowship - The authors wish to thank: - Dr. Darryl P. Butt, BSU - Dr. Hamdy Maklouf, (now at CMRDI) - Dr. Michael Hurley, BSU - David Thomsen, BSU - David Tawil, Magnesium Elektron